Computational Frontier Community Planning Meeting Introduction Section Frontier Conveners: Steve Gottlieb (Indiana University), Oli Gutsche (Fermilab), Benjamin Nachman (Berkeley Lab) Topical Group Conveners: Wahid Bhimji (LBNL), Peter Boyle (BNL), Giuseppe Cerati (FNAL), Kyle Cranmer (NYU), Gavin Davies (Mississippi), Daniel Elvira (FNAL), Rob Gardner (UChicago), Katrin Heitmann (ANL), Mike Hildreth (Notre Dame), Walter Hopkins (ANL), Travis Humble (ORNL), Matias Carrasco Kind (Illinois/NCSA), Peter Onyisi (Texas), Gabe Perdue (FNAL), Ji Qiang (LBNL), Amy Roberts (Denver), Martin Savage (Washington), Phiala Shanahan (MIT), Kazu Terao (SLAC), Daniel Whiteson (Irvine), Frank Wuerthwein (UCSD) ## DPF Core Principles and Community Guidelines (CP&CG) - By participating in this meeting, you agree to adhere to the CP&CG - Respect and support community members - · Commit to constructive dialogue and take initiative - Details of what this means, expectations for behavior, and accountability procedures are provided in the CP&CG document linked at: https://snowmass21.org/cpcg/start - Everyone is invited to invoke the CP&CG as needed to encourage constructive and supportive collaboration - The conveners of this meeting are your recommended first point of contact for reports of CP&CG violations occurring here - The conveners have received training in the CP&CG and how to handle reports - The CP&CG accountability procedure is designed to encourage early intervention and is flexible enough to appropriately address issues ranging from the discourteous to the egregious - Please do not hesitate to contact us! - Snowmass is most successful when everyone's voice can be heard! #### CompF01 Experimental Algorithm Parallelization CompF02 Theory Calculations & Simulation #### CompF03 Machine Learning Giuseppe Cerati (FNAL), Katrin Heitmann (ANL), Walter Hopkins (ANL) Peter Boyle (BNL), Daniel Elvira (FNAL), Ji Qiang (LBNL) Phiala Shanahan (MIT), Kazu Terao (SLAC), Daniel Whiteson (Irvine) #### CompF04 Storage and Processing Resource Access (Facility and Infrastructure R&D) Wahid Bhimji (NERSC), Rob Gardner (U. Chicago), Frank Würthwein (UCSD) #### CompF05 End User Analysis Gavin Davis (U. Mississippi), Peter Onyisi (U. Texas at Austin), Amy Roberts (UC Denver) #### CompF06 Quantum Computing #### CompF07 Reinterpretation & Long-term Preservation of Data and Code Travis Humble (ORNL), Gabriel Perdue (FNAL), Martin Savage (U. Washington) Kyle Cranmer (NYU), Mike Hildreth (Notre Dame), Matias Carrasco Kind (Illinois/NCSA) #### **Energy Frontier** Daniel Elvira (FNAL) #### Neutrino Frontier Alex Himmel (FNAL) ### Rare Processes & Precision Stefan Meinel (Arizona) #### Cosmic Frontier Deborah Bard (NERSC) Brian Yanny (FNAL) Computational Frontier ### Theory Frontier Steven Gottlieb (Indiana) Accelerator Science/Technology Jean-Luc Vay (LBNL) Instrumentation Frontier Darin Acosta (Florida) Community Engagement David Bruhwiler (RadiaSoft) #### https://snowmass21.org/computational/start #### COMPUTATIONAL FRONTIER Software and Computing are an integral part of the science process. High Energy Physics traditionally had the largest computing resource needs and subsequently most complex software stack in science. This is not true anymore, with many other science domains predicting equal or larger resource needs. The Computational Frontier will assess the software and computing needs of the High Energy Physics –Table of Contents - COMPUTATIONAL FRONTIER - Frontier Conveners - Topical groups - Bibliography - Liaisons - Meetings - Submitted LOI community emphasizing common needs and common solutions across the frontiers. We want to gain an overall understanding of the community's needs and discuss common solutions to them in the context of current and future solutions from the HEP community, other science disciplines and industry solutions. Our focus is to facilitate discussions amongst all frontiers and don't separate them into individual groups. #### Join our Slack channels! Join our topical group meetings! #### Join our email lists! #### Topical groups | Name | Email List | Slack Channel | |--|--|------------------------------| | CompF1: Experimental Algorithm Parallelization | snowmass-compf01-
expalgos[at]fnal.gov | #compf01-
expalgos | | CompF2: Theoretical Calculations and Simulation | snowmass-compf02-
theorycalcsim[at]fnal.gov | #compf02-
theorycalcsim | | CompF3: Machine Learning | snowmass-compf03-
ml[at]fnal.gov | #compf03-ml | | CompF4: Storage and processing resource access (Facility and Infrastructure R&D) | snowmass-compf04-
storeandprocess[at]fnal.gov | #compf04-
storeandprocess | | CompF5: End user analysis | snowmass-compf05-
useranalysis[at]fnal.gov | #compf05-
useranalysis | | CompF6: Quantum computing | snowmass-compf06-
quantum[at]fnal.gov | #compf06-
quantum | | CompF7: Reinterpretation and long-term preservation of data and code | snowmass-compf07-
preservation[at]fnal.gov | #compf07-
preservation | - Instructions to join a mailing I - . Instructions to join the Snowmass2021 Slack (at the end of the page) ### Computational Frontier at the CPM Breakout sessions are for cross-frontier coordination, finding out what other Frontiers' CompF needs are to do their science, and find out what CompF capabilities would enable more and better science. #### CompF-related sessions: - Tuesday: Introduction and LOI overview, then sessions with requested CompF participation: 125, 102, 118, 122, 124, 81, 128, 68, 80, 132, 64, 97, 123 - Wednesday: Sessions with requested CompF participation: 84, 28, 99, 119, then CompF community planning session CompF community planning session on Wednesday starting at 2 PM central: go through outline of plan from Young Kee Kim's introduction slides and collect feedback from community. If time, discuss findings from break out session → open style discussion with raising hands in Zoom # Goal for today: Go over the Letters of Interest submitted by the community for each topical group ### CompF01: Experimental Algorithm Parallelization Background/Context/Physics: The definition of "experimental algorithms" is broad, covering the topics of other WGs. We'll focus on the area not covered by others. It means central (i.e. not analysis specific), non-ML algorithms whose inputs are experimental data (both offline and software trigger). This may have different meaning for different physics frontiers! "Traditional reco" for collider community. ### LOIs: CompF1 Experimental Algorithm Parallelization #### 1. Reconstruction algorithms, parallelization and performance - a. Wire-Cell Toolkit (NF10, IF2) - b. IceCube and IceCube-Gen2 Experimental Algorithm Parallelization (CompF2, CompF3) - c. Particle tracking in CMS with mkFit: from Run3 to HL-LHC (EF0) - d. Algorithmic Advances for Processing Data from Cosmological Surveys (CompF3) #### 2. Portability and future resources - a. Portable Parallelization Strategies a CCE project (CompF4, EF, NF) - b. HEP reconstruction at HPC centers (CompF4, NF0) - c. New Computing Model for Experiments Utilizing Large Scale LArTPCs (CompF4, NF) #### 3. CompF1 as secondary (mostly simulation based LOIs) - a. Geant4 tasking, Geant4 optical photon simulation on GPUs, IceCube simulation, detector simulation on GPUs, LHC detector simulation on HPCs, FastSim for noble liquid detectors, accelerator simulations, Portable Solutions for ATLAS Simulation (**CompF2**) - b. Measuring the energy spectra and composition of cosmic rays (**CF7**, EF6, EF7) - c. HPC Facilities for Large Experiments: Opportunities and Challenges (CompF4) CompF1: Common Trends - New era with significantly more data. - New resources (HPCs) that require rethinking/working of algorithms. Word-cloud generated from LOIs that listed CompF1 as primary group. Word-cloud from all LOIs listing CompF1 highlighted the word "simulation" in addition. ### CompF1: New/Noteworthy/Needs More Study - Key technological challenge is the usage of new, more powerful and more diverse computing resources/architectures. - Few examples of algorithms optimized for parallel execution: success stories, but required significant commitment from developers. Likely a path forward only for a small number of algorithms - Portability tools promise to make this work easier, but there is not yet a clear choice in terms of which tool to use and performance portability still needs to be fully demonstrated - Connections with other groups: - Many LOIs shared with simulation, likely connection in terms of a need for similar solutions - Connections with ML/Quantum as they target similar or complementary reconstruction steps - Connections with Facilities, to enable efficient usage of resources by algorithms ### LOIs: CompF2 Theoretical Calculations & Simulation Identified six domains - appointed contact people from volunteers pool - Physics generators (3+11 Lols): computing challenges for colliders, neutrinos - Detector and beam simulation (11+2 LoIs): computing challenges and physics models related to interaction of particles with detectors in colliders, neutrinos, dark matter - Cosmic simulation (2+16 Lols): computing challenges and physics models related to structure formation, sky surveys, gravitational-wave detectors, fast prediction emulators - Theory (lattice) (5+34 Lols): Hadron structure, flavor physics, v-Nucleus scattering, BSM with LGT, computation and algorithms, Hamiltonian simulation, sign problem. - Theory (perturbative)(0+10 Lols): Precision loop calculations, computer algebra, phase space integration, conformal bootstrap, quantum computing. - Particle accelerator modeling (17+2 Lols): machine learning, conventional accelerators, advanced accelerator concepts, generic accelerator & beam simulation tools, standardization and practice, community organization, quantum computing ### CompF2: Common Trends - Improve/support essential packages: physics generators (Pythia, Sherpa, ..., GENIE, NuWro, ...), detector simulation toolkits (Geant4, FLUKA, MARS), cosmology - identified as core components of HEP program - Faster generators and fast simulation techniques, including Machine Learning - Engineering software to use accelerators (proliferation of GPUs, FPGAs) - Performance & portability to and between HPCs - Many programming models and technologies, diverse hardware - Software training, user support, career paths for software developers - Hiring and retention is a challenge Connections with every CompF group and with all other frontiers: physics, software technologies, computer hardware, community tools and training ### CompF2: New/Noteworthy/Needs More Study - Some communities wrote vision, overarching LOIs on computing challenges (accelerator modeling, generators, detector simulation, cosmology, LQCD) - Good collaboration is essential, cannot afford duplication - Partnerships between the theory communities (HEP and Nuclear Physics) and experimentalists on physics models for generators and detector simulation - Underdeveloped in the case of nuclear physicists for detector simulation models - Collaboration between HEP and computer scientists/applied mathematicians on code portability and optimization for new computer platforms - Exploiting the exascale era | Machine Learning Meets the Challenges of HEP Research and Development | | |---|--------| | Physics-based high-fidelity modeling of high brightness beam injectors | | | Composite Dark Matter from Strong Dynamics on the Lattice | | | Many-Body Effects in Axion Dark Matter Structure | | | A simulation program to discover dark matter physics in the sky | | | Small-scale structure at high redshift Lyman-alpha | | | The Vera C. Rubin Observatory as a Dark Matter | | | Novel Properties of Self-Interacting Dark Matter Halos | | | Dark Matter and Early Universe Physics from Measurements below the Galaxy Formation The | eshold | | Strong Lensing Probes of Dark Matter | | | Packed Ultra-wideband Mapping Array (PUMA) Science Opportunities | | | An Intelligent Platform for Theoretical Understandings | | | Cosmic dawn A probe of dark matter at small scales | | | A 21-cm based standard ruler at z - 20 | | | Multi-Wavelength Simulations | | | IceCube and IceCube-Gen2 Experimental Algorithm | | | Portable Parallelization Strategies - a CCE project | | | A Parallel Poisson Solver Library for Accelerator | | | Simulations and Modeling for the Cosmic Frontier | | | End-to-End Virtual Accelerators (EVA | | | Center(s) for Accelerator and Beam Physics Modeling | | | A modular community ecosystem for multiphysics particle | | | Modeling of structured plasmas for next generation accelerators | | | Consortium for PIC Software in Accelerator Science | | | Numerical Modeling for Superconducting Accelerator Magnets | | | Chroma Photon Ray Tracer for Large-Scale Detectors | | | The GENIE neutrino event generator | | | Neutrino Event Generators | | | Lattice Calculation of Neutrino-Nucleon Cross Section | | | Lattice Calculation of Neutrino-Nucleon Cross Section | | | | | | Interdisciplinary simulations Integrating accelerator RF and particle-matter interaction codes | |--| | Modeling Needs for Structure Wakefield | | Simulations of Low-Energy Crystal Physics for Dark | | Getting Ready in Algorithm and Software Development for the Arrival of the Quantum Computing Age | | Electron Cooling Simulation Based on First | | Computing Challenges for Event Generators | | Embracing modern software tools and user-friendly practices | | Surface Methods for Precision Accelerator Design and Virtual | | Beam Dynamics Toolkit | | IceCube and IceCube-Gen2 Simulation | | Celeritas—a nascent GPU detector simulation code | | High Energy Physics Simulations using HPCs | | Fast Simulations for Noble Liquid Experiments | | Simulating Optical Photons in HEP experiments on GPUs | | Fast Multipole Method Approaches in Particle Accelerator | | High Energy Physics Detector and Beamline Simulations in the 21st Century | | Machine learning and surrogate models for simulation-based | | Emerging Computational Techniques for Jet Physics | | Pre-Learning a Geometry Using Machine Learning to | | FPGA for HPC - exploring the possibilities of an alternative | | Building Emulators for the Cosmic Frontier | | Scientific Al Approaches in Computational Cosmology | | cid4) (CompF2) Theoretical Calculations and Simulation [1–7 | | Develop/integrate data standards & start-to-end | | Aspiration for Open Science in Accelerator & Beam Physics Modeling | | Numerical relativity for next-generation | | Cycle and symbiosis AI and Cosmology | | Differentiable Simulators for HEP | | The Future of Machine Learning in Rare Event Searches | | Machine learning for sampling in lattice quantum field theory | | | | IceCube and IceCube-Gen Quantum Computing | |---| | Front-form calculations on near-term and far-future quantum | | Quantum Pattern Recognition for Tracking in High Energy Physics | | Tensor Networks in High Energy Physics | | Performance, Portability, and Preservability for Strong Dynamics at the Exascale | | Particle Colliders with Ultra-Short Bunches | | Long-lived charginos in the MSSM and beyond Thematic Areas (cid4) (EF08) BSM Model specific explora | | Composite Higgs from Strong Dynamics on the Lattice | | Probing Scalar and Tensor Interactions at the TeV Scale | | Lattice-QCD Determinations of Quark Masses and the Strong Coupling αs | | Precision Moments of Strange Parton Distribution Functions from Lattice QCD | | The Femtography Project | | Jet Physics at the Electron Ion Collider | | Heavy Flavors at the EIC | | Hadronic Tomography at the EIC and the Energy Frontier | | Constraining Physics Beyond the Standard Model using Electric Dipole Moments | | Fast optical photon transport at GEANT4 with Dual-Readout Calorimeter at future e+e- colliders | | Connecting QCD to neutrino-nucleus scattering | | Neutrino-induced Shallow- and Deep-Inelastic Scattering | | Nucleon Form Factors for Neutrino Physics | | Low-energy Inelastic Neutrino Cross Sections | | Event Generators for Accelerator-Based Neutrino Experiments | | Lattice-QCD Calculations Supporting Neutrino-Oscillation | | Computing Neutrino Oscillations in Matter Efficiently | | cid4) (RF1) Weak Decays of b and c Quarks | | | | for RF1 Weak decays of b and c quarks | |---| | cid4) (RF1) Weak decays of b and c quarks | | Precise Lattice QCD calculations of kaon and pion | | High-precision determination of Vus and Vud from lattice QCD | | Rare strange-to-down processes from lattice QCD | | Discovering new physics in rare kaon decays | | Using lattice QCD for the hadronic contributions to the muon g - 2 | | Calculations of nucleon electric dipole moments | | Hadronic contributions to the anomalous | | (NF2) Sterile neutrinos | | Accelerator Probes of Millicharged Particles & Dark Matter | | Light-front wavefunction from lattice QCD through large-momentum effective theory | | Lattice field theory for conformal systems and beyond for TF03+TF05+CompF2 | | cid4) (CompF2) Theoretical Calculations and Simulation | | Chiral Lattice Fermions and the Computational Frontier | | Towards global fits of three-dimensional hadron structure from lattice QCD | | Nuclear Matrix Elements for BSM Searches from Lattice QCD | | The tensor renormalization group is poised for success | | Lattice-QCD studies of inclusive B-meson decays | | Multi-loop Amplitudes for Colliders | | QCD and PRECISION PHYSICS | | Advanced Germanium Detectors and Technologies for Underground Physics | | | ### LOIs: CompF3 Machine Learning Physics specific ML (10+ LOIs) Examples of applications (~20 LOIs) ML Simulation (5 for fast sim, 3 for differentiable simulation) Interpretability (6 for quantifying uncertainties, 7 for interpretation) Community tools (4, specific tools/pipelines) Resource needs (4, FPGAs, GPUs, TPUs, ASIC) Education and community (4 for courses, 2 for open data, 1 for career tracks) ### CompF3: Common Trends Nearly all LOIs cross-listed with other areas. Will gather a few example applications, ensure coverage from each frontier No significant gaps identified Considering a series of topical meetings, one per theme - Connect groups with overlapping concepts, - Show them how their work fits into our plan - Encourage them to further develop for our context ### CompF3: New/Noteworthy/Needs More Study #### Needs study: Development of community tools/standards/ethical frameworks/open data formats for AI/ML research will need community-wide efforts and coordination #### Noteworthy: - Many parallels in physics-informed AI/ML efforts for theory and experiment - Community includes both users of out-of-the-box ML, but also development of physics-informed AI/ML algorithms - Resource needs for AI/ML are rapidly changing and developing, hard to estimate ### LOIs: CompF4 Storage & Processing Resource Access - 25 submissions total - 12 with CompF4 as lead - 8 as support (2-CompF1, 1-CompF2, 4-CompF5, 1-CompF7) - Cross-listings (5) - IF4: Instrumentation Frontier, Trigger & DAQ - IF7: Instrumentation Frontier, Electronics/ASICs - NF1, NF6: Neutrino Frontier, Oscillations; Interaction and Cross Sections - TF5: Theory Frontier, Lattice QCD (2) ### CompF4: Common Trends Mapped roughly to sessions at August Workshop (<u>link</u>) - Storage & Data Preservation (14,20,7,16) - Analysis Facilities (18,17,13,19) - Processing, HPC (9,12,2,5,8,11,1,4,23,3,25) - Al Hardware (22,23,10,17) - Edge Services / Interfaces / Integration (6,11) - Networking (no LOIs) - Covered by other frontiers or WGs (15,21,24) ### CompF4: New/Noteworthy/Needs More Study - There are many new and noteworthy ideas - Some of which were already discussed in the CompF4 parallel session at the Computational Frontier workshop earlier this summer. - Some of which came through via the LOIs - And some of which are being discussed in the parallel sessions this week: - 68 Computing in Cosmic Frontier - 80 Computing Requirements & Opportunities for the Energy Frontier - 81 Computing Requirements & Opportunities for the Neutrino Frontier - 123 Data Handling and AI/ML - 132 Collider Data Analysis Strategies ### LOIs: CompF5 End User Analysis #### 24 Submissions - 16 with CompF5 as main topical group - 8 with CompF5 as subsidiary #### Cross-groups: - CompF1, CompF2, CompF3, CompF4, CompF7 - CommF4: Physics Education - Also got referrals to letters from **CommF2** (Careers) and **CommF3** (Diversity & Inclusion) - **EF0**: Energy Frontier - CF1, CF4, CF5, CF6, CF7: Dark Matter, Dark Energy: Cosmic Dawn, Modern Universe, Probe & Facility Complementarity, Cosmic Probes of Fundamental Physics - **IF8**, **IF0**: Instrumentation Frontier - NF5, NF10: Neutrino Frontier: Neutrino Properties, Neutrino Detectors ### CompF5: Common Trends **End-user Training** Metadata Interactive analysis workflows/https vs ssh access to clusters Unprecedented data sizes will require new tools #### Career Support - All of the Analysis Facility letters highlighted the need for dedicated user-support staff as a way to ensure full use of Analysis Facility resources ### CompF5: New/Noteworthy/Needs More Study - Many letters identified modularity as a useful feature of analysis tools. - With so many new methods (machine learning, differentiable programming, etc.) this is likely to continue - Many CommF4 letters point to training and documentation as necessary for an accessible Cosmic Frontier - Cataloging common workflows to identify needs within and across disciplines would be useful for directing resources - Cataloging expected data sizes for metadata and different analysis stages would help demonstrate clear need for new analysis tools, paradigms, and facilities - Multiple experiments cited need for long-term data storage support for cross-experiment analysis and reproducibility ### CF6: QIS in HEP - the "big picture" for HEP researchers - Quantum information science (QIS) is new to Snowmass this year. We highly encourage everyone to look at the presentations from Session 102 to better understand how QIS and HEP fit together. - Some key messages around QIS for the HEP researcher: - Quantum technology offers the potential to address science questions we care about deeply that we may not be able to address any other way. - Many of the core technologies and competencies in HEP enable our community to make unique and powerful contributions to QIS at the broadest scale. - There are significant new opportunities developing in QIS we may participate fully in these opportunities without impacting the rest of the HEP agenda. - We are already making important progress on all three of these points, but it is crucial to effectively utilize the Snowmass process to organize our efforts in order to ensure long-term success. ### LOIs: CompF6 Quantum Computing #### 41 Submissions total - 20 with CompF6 as lead - 21 with CompF6 as support - All responsive to topical area #### Cross-listings - TF10: Quantum Information Science - TF05: Lattice gauge theory - TF01: String theory, quantum gravity, black holes - TF07: Collider phenomenology - TF06: Theory techniques for precision physics - UF01: Underground Facilities for Neutrinos ### CompF6: Common Trends - Applications of Quantum Computing - Quantum Field Theory simulations (11) - Particle tracking and event reconstruction (7) - Quantum machine learning (3) - Tensor representations and methods (2) - Infrastructure for Quantum Computing - Networks and sensors using quantum devices (7) - Tools and software to enable access to infrastructure (4) - Access to programmable quantum computers and simulators (2) - Ethics (1) ### CompF6: New/Noteworthy/Needs More Study - Intersection of QFTs, Tensor Structure, and QC - Partnerships - Workforce Development ### LOIs: CompF7 Reinterpretation & long-term preservation... #### 19 submissions total - 7 with CompF7 as primary - +9 with CompF0-6 as primary - 1 with CommF0 as primary - 2 with IF8 as Primary Connections to Energy, Cosmo, Neutrino, Rare Processes, Theory, and Accelerator Frontiers ### CompF7: Common Trends Increased emphasis on need for community (cyber) infrastructure: - Explicitly recognize value in the combination of experimental data, simulated data, and synthesis of these ingredients - Need for common repositories for data and analysis workflows + compute - Need for "Gateways" tailored to a particular community's use-cases - Value in common code, standardization, and openness - Several LOIs noted lack of investment in this infrastructure This infrastructure is increasingly connected to analyzing the data. Common themes: reinterpretation, workflows, sustainability, openness LOIs recognize challenges and opportunities ### CompF7: Noteworthy Excerpts There is a need within the cosmology community for a Cosmology Data Repository, which curates cosmologically useful datasets and simulations from across experiments and funding agencies, and co-locates these data at a computing center capable of jointly processing them. This would provide a method for archiving these datasets beyond the funding lifetime of individual projects, and, equally importantly, facilitate joint analyses of these data. The Department of Energy (DOE), however, lacks a similar structure for curating data releases for DOE-funded cosmology experiments, as well as combining those data with external datasets for joint analysis. The tion has received community attention and is fairly well served in IceCube, software and analysis preservation are newer topics that we are only starting to acknowledge. IceCube is also working through the challenges of releasing the entire software chain as open source. This presents issues for an international organization, with contributions funded by agencies from different countries with differing licensing policies that are likely common to other large scientific collaborations. We encourage the While data preserva- community to consider the development of centralized resources to enable long-term access to these data and analysis tools for the entire HEP community. All of them require large computational effort to extract data, which has led to a proliferation of both open source and privately maintained code libraries, spanning a wide spectrum of available architectures and programming languages. These issues will disproportionately affect early career researchers, who will predominantly be the ones to develop and maintain all software used in future experiments. **Abstract:** CosmoSIS is a computational framework to organize and implement forward-modeling cosmological analysis that compares theoretical predictions to observational data. This affects not only other experimentalists, but also theorists and phenomenologists who reanalyze, reinterpret, and corroborate experimental results. Facilitating cosmic probes and dark matter searches with improved data access and software tools for multi-wavelength and multi-messenger analyses. Analysis Description Language for Particle Physics Numerical relativity for next-generation gravitational-wave probes of fundamental physics Aspiration for Open Science in Accelerator & Beam Physics Modeling Develop/integrate data standards & start-to-end workflows for Accelerator Physics Digging for elusive BSM with simplified models access to the dark matter scientific community, also making this data searchable, while respecting experiment Open Data Policies. The work within this TSP aims to include all the science data and digital objects (for example data management, metadata, reconstruction software, analysis pipelines, simulations...). The final output of each workflow will be individual experimental curves to be interpreted in terms of dark matter particle properties. The pipelines will also be designed so that they can ultimately automatically (re)produce this kind of plots with new models. #### What next? Please help us keep track of interesting and important discussions that happen during the CPM - we have prepared a Google doc that anyone should be able to edit: https://docs.google.com/document/d/1Xa_mYki7SSbLzJc5l8eO9oprrgV6CVSgjgFArM1ewNM/edit?usp=sharing